

Bimose Kinoomagewnan

Hattie Cove Visitor Centre

Hattie Cove Wetland

Hattie Cove Campground

No reservations needed

Campsites in the Hattie Cove Campground are available on a first-come, first served basis. Sites are normally available, even in peak season.

Have a campfire

Firewood can be purchased at the kiosk or from the Campground Hosts. Campfire bans may be in effect during hazardous forest fire conditions.

Enjoy the quiet

Help others enjoy the Hattie Cove's peace and quiet by keeping noise to a minimum at all times.

Cheers to your getaway

Alcohol may be consumed on registered campsites only. Ontario liquor laws apply in the park.

Bare Campsite

No matter how tame they may seem, wildlife can be unpredictable and potentially dangerous. Keep a 'Bare Campsite' and do not feed or approach wildlife.

Horseshoe Bay

When to visit

Hattie Cove Campground

Open May 1 - Thanksgiving (early October). Hot showers and flush toilets are available Victoria Day through Labour Day.

Backcountry Camping

Open May 1 - September 30. Hike the 60 km Coastal Hiking Trail, or paddle Lake Superior's wildest shore on the Coastal Paddling Route. Plan your trip at parksCanada.gc.ca/pukaskwa. Permits and fees apply.

Year-round

Administration Office is open
8:30 a.m. - 4:30 p.m., Monday - Friday.

Emergency Contacts

Parks Canada Emergency Dispatch:
1-877-852-3100

Ontario Provincial Police (OPP): 1-888-310-1122

Legend

- 1 Pukaskwa National Park
- 2 Lake Superior National Marine Conservation Area
- 3 Sault Ste. Marie Canal National Historic Site
- 4 Fort St. Joseph National Historic Site

Pukaskwa National Park
via Highway 627
P.O. Box 212
Heron Bay, ON P0T 1R0

(807) 229-0801 ext. 242
Email: ont-pukaskwa@pc.gc.ca
www.parksCanada.gc.ca/pukaskwa
Twitter: @PukaskwaNP
Facebook: facebook.com/PukaskwaNP

Aussi disponible en français

© Her Majesty the Queen in Right of Canada,
represented by the Chief Executive Officer of
Parks Canada, 2013

Pukaskwa
National Park
parksCanada.gc.ca

Pukaskwa

Hattie Cove Campground
and Day Use Area Map

Bii san go biishan endaaing

Welcome to Our Home

We, the Anishinaabe, are people of the north shore of Lake Superior. We have known this land, which is now called Pukaskwa National Park, for generations. Pukaskwa is a harsh land where the Anishinaabe have experienced disappointments and rewards.

As a child, how beautiful, strong and refreshing it was - the feeling of living beside the lake. Families knew how to travel the land in any season and how to read the weather to have a safe journey. At Oiseau Bay, we would escape from the elements and gather under a warm lean-to. We would quickly get a relaxing campfire going to break the wind. For the Anishinaabe, the land was where we grew up, where we experienced a sense of belonging - it was our home.

Pukaskwa is still a home to us. If you would like to learn more Ojibway teachings from this area, drop by the Anishinaabe Camp near the Visitor Centre. First Nations interpreters will give you a glimpse of some local traditions. It is a place for everyone to share our culture, and if you're lucky, maybe some hot tea and bannock too. We look forward to seeing you there.

Collette Goodchild, *Cultural Interpreter and Elder of the Pic River First Nation*

Picture Rock Harbour © Klaus Rossler Photography

Art

Meet a new artist-in-residence each week, July-August. Have coffee with them in the Visitor Centre, take a workshop on Saturday afternoon, or buy one of their works in the gift shop.

Paddle

Hattie Cove is the perfect spot for a day paddle. Even experienced paddlers should use extra caution when venturing outside of Hattie Cove.

Hattie Cove Wetland

Anishinaabe Camp

Hattie Cove

Connect

Grab a hot cup of coffee or tea, and enjoy free wireless internet at the Visitor Centre.

Fish

Drop a line in Hattie Cove, or Lake Superior to catch your fish story. Keep our waters healthy, please don't use lead tackle or live bait. Ontario fishing regulations apply.

Enjoy

Keep national parks beautiful for you and everyone to enjoy - forever. Take nothing but memories, leave nothing but thanks.

Anishinaabe Camp

Hike

Stroll along the beach boardwalk at sunset, or take an epic day-hike to the White River Suspension Bridge. Whatever your style, we have a trail for you.

Learn

Experience local aboriginal culture through a traditional ceremony or craft at the Anishinaabe Camp (July-August).

Horseshoe Bay

Halfway Lake from Bimose Kinoomagewnan

Trails

For the best experience, take water and a snack, and wear sturdy shoes. Be prepared for changes in weather, and let someone know your plans. Rocks and boardwalks become slippery when wet.

Easy and moderate trails have stairways and boardwalks to help you navigate steep cliffs and wet sections, but some rock-hopping and short steep climbs may be necessary. On challenging trails, expect to use your navigation skills over difficult terrain with long, strenuous climbs, rock scrambling, and few built structures.

Easy Walks

Beach Trail

Length: 1.5 km / 0.9 mi

Elevation Change: 5 m / 16'

Stroll down the boardwalk to some of Pukaskwa's famous driftwood beaches. Along the way, discover the delicate beauty of the dunes. Horseshoe Beach is the perfect place to take a dip in Lake Superior or simply sit and watch the waves roll in.

Moderate Hikes

Manitou Miikana

Length: 2.0 km / 1.2 mi

Elevation Change: 17 m / 56'

Want to slip away for a moment of peace and relaxation? Hike Manitou Miikana, "The Spirit Trail." Peek through a rock ravine as you climb up for panoramic views of Lake Superior and the Pic River Dunes. Rest and enjoy the beauty from two viewing points along the trail.

Southern Headland Trail

Length: 2.2 km / 1.4 mi

Elevation Change: 15 m / 49'

Experience the 'wild shore of an inland sea.' This rugged trail juts into Lake Superior with views of Hattie Cove, Pulpwood Harbour, and Horseshoe Bay. Search the cracks and crevices of the rocky headland where tiny arctic-alpine plants, including bird's-eye primrose and encrusted saxifrage, are protected from Superior's storms.

Bimose Kinoomagewnan

Length: 2.6 km / 1.6 mi

Elevation Change: 12 m / 39'

Learn the Seven Grandfather Teachings from Ojibway elders and youth on Bimose Kinoomagewnan, the "Walk of Teachings." Read elders' stories about love, honesty, respect, wisdom, truth, humility, and bravery in local culture. See how the next generation understands these teachings through their accompanying artwork as you hike around Halfway Lake.

Challenging Hikes

White River Suspension Bridge via Coastal Hiking Trail

Length: 9.5 km / 5.6 mi (one way)

18 km / 11.2 mi (return)

Elevation Change: 15 m / 49'

Craving Adventure? This full-day hike to the White River Suspension Bridge is not for the faint of heart. Part of the rugged and beautiful Coastal Hiking Trail, The White River Suspension Bridge crosses 23 metres high above Chigamiwinigum Falls. We strongly recommend taking food, water, sunscreen, bug protection, and a topographic map.

Coastal Hiking Trail

Length: 60 km / 37.3 mi (one way)

Elevation Change: Wish you knew eh? / Y'all really want to know?

Pukaskwa's Coastal Hiking Trail is the premiere wilderness hiking experience in Ontario. For more information on this trip of a lifetime, visit parkscanada.gc.ca/pukaskwa.

Pukaskwa National Park Hattie Cove Campground and Day Use Area

Legend

Parking

Information

Toilet

Outhouse

Telephone

Fee Station

Drinking Water

Firewood

Garbage and Recycling

Park Warden

Accessible

Anishinaabe Camp

WIFI Internet

Gift Shop

Picnic Area

Interpretation Centre

Hiking

Beach

Waterfall

Viewpoint

Boat Charter

Trailer Dumping

Shower

Camping

Hike-in Backcountry Site

Paddle-in Backcountry Site

Regular Campsite

Electrical Campsite

Trailer/RV Campsite

Campground Hosts

0 1 km

0 1 mi

White River Suspension Bridge
Chigamiwinigum Falls

Hook Falls